Activity 5.1 **Unit Word Search** | Name | | Date | Hour | |----------------------------|-------------------|---|--------------------------------| | Student Materials | | | | | Pencil | | | | | Activity | | | | | Fill in the blank with the | e correct term fi | rom the word bank. Find the answer with | nin the word search. | | | 1. | is the study of how traits or charparent to offspring. | racteristics are passed from | | | 2. | The passing of characteristics from one known as | e generation to another is | | | 3. | Sex cells are called | | | | 4. | Self is one reason why the gard study. | en pea is the perfect plant to | | | 5. | The crossing of purebred strains result | s in a | | | 6. | A cross is one between parents trait. | that only differ by a single | | | 7. | is the basic unit of heredity which to control traits. | ch contains the information | | | 8. | is the alternative gene form. | | | | 9. | The trait that is shown is known as the | trait. | | | 10. | A trait is one that seems to disap | ppear. | | | 11. | The rule of states the dominant recessive trait. | trait will override the | | | 12. | The law of states that each pare alleles or genes for each trait. | nt provides one of the two | | | 13. | A cross is a cross between plant in two traits of interest. | s that differ from each other | | 14. | The law of assortment states that genes for certain traits are inherited independently of each other. | |-----|--| | 15. | The allele combination of an offspring is known as the | | 16. | When the alleles are either both dominant or both recessive it is referred to as | | 17. | If one dominant and one recessive allele are present, it is referred to as | | 18. | is the observable characteristics. | | 19. | dominance occurs when neither gene is totally dominant over the other. | | 20. | Animal is the practice of breeding and raising livestock. | | 21. | breeding is the process of breeding plants and animals for particular traits. | | 22. | is the crossing of two plants of different varieties. | | 23. | is the probability that characteristics or traits will be passed from parent to offspring. | | 24. | Expected Differences are an indication of the genetic value of one animal compares to another within the same breed. | | 25. | Genetic is the process of transferring genes from one individual to another individual or organism. | | 26. | Gene is the process of determining the location of the genes on a strand of DNA. | | 27. | is a vehicle that will allow DNA to be introduced into the host organism's cell during genetic engineering. | #### **Activity 5.1 Word Bank** alleles heredity dihybrid heritability dominance heterozygous dominant homozygous engineering husbandry gametes hybrid gene hybridization genetics incomplete independent genotype mapping monohybrid phenotype pollination progeny recessive segregation selective vector Y I E \mathbf{C} D В G E Н E E S A Y U S S Q T E I A N C G W E \mathbf{C} Н L T Н M 0 Н U N L I N Z 0 Z E M R N D R G G W E E L N S 0 E 0 Η P I E L A В E E \mathbf{R} D S \mathbf{Z} N E U L E X L K I \mathbf{C} I E T T N P Y E P U D S 0 L Q F L D T Н C T E Y Z Y E R I A E M G 0 E Z В A N I N Z S N E S A 0 G I W Y S X U Y A R A M G 0 E S D T I Y \mathbf{C} T D В D P I N T Z Q \mathbf{T} В N D E G I I Z D E N G I N E E R N G Y I В V N 0 0 0 T N I G I E Н R N X R X X 0 H M E N R R E R \mathbf{C} A K M T E Q N 0 0 X E Q G P Н U S В A N D R Y Н L E T N D Q В Q T G T Q S U 0 G Y Z 0 M 0 Н A T E 0 P E \mathbf{C} E E S G P X V I T L K Н N P A M M V E T E E Н W N P V R H P E # Activity 5.2 **Mendelian Genetics** | | Name | Date | Hour | |----|--|-------------------------------------|----------------------------| | | <i>udent Materials</i>
ncil | | | | | rections ter reviewing the section in the unit about | Mendel's Laws of Genetics, answe | er the following questions | | 1. | What plant did Mendel choose to comple | | | | 2. | Why was self-pollination important to th | | | | 3. | Explain how Mendel cross-pollinated his | garden peas in the second experin | | | | | | | | 4. | What trait did Mendel observe in his first experiment. | t experiment? Explain the rule tha | t was discovered from this | | 5. | Explain what Mendel saw in his second | generation of pea plants as well as | the law that resulted. | | | | | | | 6. | What type of cross did Mendel conduct to establish the law of independent assortment? | | | | |----|---|--|--|--| | | | | | | | 7. | Explain the law of independent assortment. | | | | | | | | | | | | | | | | | 8. | In your own words, briefly summarize Mendel's three principles. | # Activity 5.3 **Cross Pollination** | | Name | Date | Hour | |-----------------------------|---|--|--| | Studer | nt Materials | | | | 2 lilies | of different varieties | | | | scissor | rs | | | | paintb | rush | | | | pollina
Mende
did thi | unit it was discussed that garden peas we ate. When plants self-pollinate, the chancel had a purebred strain of the garden pears by removing the anthers from one flowery, you will go through the process of cross | tes of pollen from another plant of a tweether the set of pollen from a set of transferring pollen from an arms of transferring pollen from an arms of the set | rossing over are reduced. Once using cross-pollination. Mendel | | Proced | dure | | | | 1. | Label the flowers A and B. | | | | 2. | Remove the anthers from flower A. | | | | 3. | Using the paintbrush, gently collect pol | llen from flower B. | | | 4. | Transfer the pollen from the paintbrush | to the stigma of flower A. | | | Obser | vation | | | | 1. Dr | raw a picture of the lily and label the anth | er and stigma. | 2. Hypothesize how cross-pollination would occur in nature. | | | | |---|---|--|--| | | | | | | | | | | | 3. | Did you encounter any problems when cross-pollinating the flowers? Explain. | | | | | | | | | | | | | | 4. | Explain the importance of Mendel completing the cross-pollination by hand. | | | | | | | | | | | | | | | | | | # Activity 5.4 Probability and Heredity | | Name | | Date_ | Hour | |------|---------------------------------|------------------------|---------------------|---| | Stud | lent Materials | | | | | 2 co | ins | | | | | Pend | cil | | | | | Dire | ections | | | | | | nis activity, you will some. | simulate Mendel's expe | eriments with coins | . Flip the coins at the same time and record the | | Нур | othesize | | | | | | te a short hypothesis (:HT:TT). | about the expected out | come of flipping th | e coins 100 times. Note your expected ration | | | sible outcomes are he | | | ils, tails (TT). Make a tally mark in the correct | | | for the outcome. Fliphart. | p the coins 100 times. | After 4, 50 and 100 | flips, record the ratio of combinations below | | | Result | Tally Count | Total |] | | | НН | | | Ratio after 4 flips (HH:HT:TT) | | | | | | Ratio after 50 flips (HH:HT:TT) | | | НТ | | | Ratio after 100 flips (HH:HT:TT) | | | TT | | | | | Re | sults | |----|--| | 1. | Which combination was seen most frequently? | | 2. | Explain your ratio results at 4, 50 and 100 flips. | | | | | | | | | nclusion ite a brief conclusion for the experiment. Compare your results to Mendel's purebred crosses. | | | | | | | | _ | | | | | | _ | | | | | | _ | | | | | | _ | | | | | | | | | | | ### **Activity 5.5** #### Punnett Square: Predicting the Genotype | Name_ | Date | Hour | |-------|------|------| | | | | #### **Student Materials** Pencil #### **Directions** Complete the following monohybrid crosses using the Punnett Square. List the ratio for the genotype and describe the phenotype of each cross. #### Example A tall pea plant (TT) is crossed with a short pea plant (tt). | | t | t | |---|----|----| | Τ | Tt | Tt | | Τ | Tt | Tt | Genotype Ratio: 0 TT: 4 Tt: 0 tt Phenotype Description: 4 tall pea plants, 0 short pea plants | 1. | A green pea plar | nt (GG) is crossed with | a yellow pea plant (gg |). | |----|-------------------|-------------------------|----------------------------|----| | | | | | 1 | Genotype Ratio: | | | | | | Phenotype Desc | ription: | | | | | | | | | | 2. | A stress negative | e pig (SS) is crossed w | ith a stress carrier (Ss). | | | | | . 1-8 (22) | (). | Genotype Ratio: | : | | | | | Phenotype Desc | ription: | | | | 3. A Red Angus cow(nn) is crossed with a Black Angus bull (NN). | | | | | | |---|------------------------|--------------------------|----|--|--| | | | | | | | | | | Γ | 1 | Genotype Ratio: | | | | | | | Phenotype Descr | ription: | 4. A black chic | ken (BB) is crossed wi | ith a black rooster (BB) |). | Genotype Ratio: | | | | | | | Phenotype Description: | | | | | | | 5. A stress ca | arrier pig (Ss) is cross | sed with a stress carrie | er pig (Ss). | | |----------------|--------------------------|--------------------------|--------------|--| | | | | | | | | | 1 | 1 | _ | Ganatuna Pat | io: | | | | | Genotype Kat | 10 | | | | | Phenotype De | escription: | | | | | | | | | | ### **Activity 5.6** # Punnett Square: Independent Assortment | | Name | | Date | Hour | |----|---|----------------------|-----------------------|--| | | udent Materials
ncil | | | | | Co | rections mplete the following dihybrid c phenotype of each cross. | cosses using the Pun | nett Square. List th | ne ratio for the genotype and describe | | 1. | | If you cross a plan | nt that is heterozygo | s are dominant traits and are inherited ous for round, yellow seeds with a plant of the parents? | | | Parent 1 | | Parent 2 | | | 2. | What are the possible genotype | combinations from | | | | | Parent 1 | | Parent 2 | | | 3. | Complete a Punnett Square for | the cross. | 4. | What are the possible genot | /pes? | | | | What is the genotype ratio? | | | | | | | | | |--|---|--|--|---|--|--|--|--| | What are the possib | What are the possible phenotypes? | | | | | | | | | Which phenotype is | s most likely to occur? | | | | | | | | | Punnett Square to d | letermine the possible o | ffspring from a c | cross between a homozygous tall plant | | | | | | | Parent 1 | | Parent | nt 2 | | | | | | | Complete a Punnett Square for the cross. | . What are the possib | ble genotypes? | | | | | | | | | | Which phenotype is We also know from Punnett Square to a seeds and a homozy Parent 1 Complete a Punnet | Punnett Square to determine the possible of seeds and a homozygous short plant with government 1 | Which phenotype is most likely to occur? We also know from Mendel's experiments that tall plants a Punnett Square to determine the possible offspring from a seeds and a homozygous short plant with green seeds. Lis Parent 1 Parent Complete a Punnett Square for the cross. | Which phenotype is most likely to occur? We also know from Mendel's experiments that tall plants are dominant and short plants are reces Punnett Square to determine the possible offspring from a cross between a homozygous tall plant seeds and a homozygous short plant with green seeds. List the genotype for each parent. Parent 1 Parent 2 Complete a Punnett Square for the cross. | | | | | | 11. | What is the genotype ratio? | |-----|--| | 12. | What are the possible phenotypes? | | | | | 13. | Which phenotype is most likely to occur? | # **Activity 5.7** ### Punnett Square: Incomplete Dominance | Name | Date | Hour | |--------------------------------------|---|------------------------------------| | Student Materials | | | | Pencil | | | | Directions | | | | an example of incomplete dominance | either gene is totally dominant over the is the snapdragon flower. Crossing a pirrple-flowered snapdragon. Answer the | nk-flowered snapdragon and a white | | 1. What are the genotypes for each f | lower color is P represents a pink gene a | and W represents a white gene? | | Pink Whit | e Purple | | | | e the possible offspring from a cross of
the record the genotypes, phenotypes an | | | | Possible Genotypes: | | | | Possible Phenotypes: _ | | | | Pink-flowered snapdrag | gons% | | | White-flowered snapdr | agons% | | | Purple-flowered snapdi | ragons% | | | | | | 3. | Using a | Punnett Square, de | termine the possible | e offspring from a cross of two white-flow | wered snapdragon. | |----|---------|---|----------------------|--|---------------------| | | | | | Possible Genotypes: | | | | | | | Possible Phenotypes: | | | | | | | Pink-flowered snapdragons | % | | | | | | White-flowered snapdragons | % | | | | | | Purple-flowered snapdragons | % | | | | | | | | | 4. | _ | Punnett Square, de
owered snapdragon | | e offspring from a cross of a pink-flowere | ed snapdragon and a | | | | | | Possible Genotypes: | | | | | | | Possible Phenotypes: | | | | | | | Pink-flowered snapdragons | | | | | | | White-flowered snapdragons | | | | | | | Purple-flowered snapdragons | | | | | | | | | | 5. | Using a | Punnett Square, de | termine the possible | e offspring from a cross of two purple-flo | wered snapdragons. | | | | | | Possible Genotypes: | | | | | | | Possible Phenotypes: | | | | | | | Pink-flowered snapdragons | | | | | | | White-flowered snapdragons | | | | | | | Purple-flowered snapdragons | | | | | | | | | ### **Activity 5.8 Utilizing EPDs** | Name | Date | Hour | |------|------|------| | | | | #### **Student Materials** Pencil #### **Directions** Expected Progeny Differences or EPDs are a measurement of genetic potential. EPDs use the performance of relatives to predict the performance of a particular animal. EPDs are numbers relative to the average within a particular breed. For example, a bull with a +10 birth weight suggests that he is 10 pounds heavier at birth than the average for that breed. You cannot use EPDs to compare outside of their breed. EPDs allow us to compare differences among animals within a breed in relation to the breed average. This allows us to choose an animal based on our specific desired characteristics for our operation. Over time, this has proven beneficial for dairy cows to produce more milk and meat animals to grow faster on less feed. Here's how it works. If you desire calving ease, you want the sire to pass along lower birth weights. Which bull possesses a trait for lower birth weight? | | BW | |--------|------| | Bull A | -0.1 | | Bull B | +0.5 | Bull A is 0.1 below the breed average for birth weight, and Bull B is 0.5 higher than the breed average; therefore Bull A would be your choice based on this scenario. #### **Practice** | | BW | WW | Milk | YW | MARB | REA | FAT | |--------|-----|-----|------|-----|-------|-------|-------| | Bull A | -10 | -30 | +5 | -60 | -0.50 | -0.12 | -0.15 | | Bull B | +30 | +40 | +7 | +75 | +0.20 | +0.29 | -0.12 | | Bull C | +12 | -10 | -3 | +30 | +0.10 | +0.33 | +0.09 | | 1. | Which bull is the best choice for low birth weights resulting in calving ease? | |----|--| | 2. | Which bull is the best choice for selling his offspring when they turn one year old? | | 3. | Which bull is the best choice for producing heifers that will have high milking ability? | | |----|--|--| | | | | Which bull is the best choice for producing offspring with large rib eyes? 5. Which bull is the best choice for producing offspring with less fat? | | BW | WW | Milk | YW | MARB | REA | FAT | |--------|----|-----|------|-----|-------|-------|-------| | Bull A | +9 | +20 | +2 | +44 | -0.20 | +0.30 | -0.12 | | Bull B | +5 | -5 | -4 | -10 | +0.10 | +0.05 | -0.01 | | Bull C | -3 | +5 | -9 | +10 | +0.12 | +0.22 | -0.15 | 1. Which bull is the best choice for low birth weights resulting in calving ease? 2. Which bull is the best choice for selling his offspring when they turn one year old? 3. Which bull is the best choice for producing heifers that will have high milking ability? Which bull is the best choice for producing offspring with large rib eyes? 5. Which bull is the best choice for producing offspring with less fat? #### Activity 5.9 **DNA Extraction** | Name | Date | Hour | |------|------|------| | | | | #### **Student Materials** 1 teaspoon raw wheat germ 1 teaspoon non-iodized table salt 1 ml liquid dish soap 10 ml ice-cold alcohol in a test tube 20 ml hot tap water 2 small plastic cups 1 large plastic cup filled with ice eyedropper or pipette large paperclip #### **Procedure** - 1. Place the test tube containing alcohol in the cup of ice and set aside for later use. - 2. Place 1 teaspoon of raw wheat germ in one of the small plastic cups. - 3. In another small plastic cup, mix the 50 ml of hot tap water, 1 ml of dish soap, and 1 teaspoon of salt. Be careful not to cause bubbles to form. - 4. Pour the soap and salt mixture into the first cup that contains the wheat germ. Fill is about 1/2 full. The wheat germ will absorb the liquid. Enough liquid needs to be pour in to cover the wheat germ after it has swelled. - 5. Stir the solution for 5 minutes with the eyedropper or pipette. Be careful to not cause bubbles to form. - 6. After stirring, let the solution settle for 2-3 minutes. - 7. Use the pipette to withdraw 1 ml of liquid off the top. Be careful not to withdraw the wheat germ that has settled to the bottom of the cup. - 8. Slowly add the liquid to the test tube that contains alcohol. After a few minutes, DNA will appear. The DNA will look stringy. - 9. Using the large paperclip, create a hook to spool the DNA. # Activity 5.10 Genetic Engineering | Name | Date | Hour | |---|---|------| | Student Materials | | | | Pencil | | | | Internet access | | | | Microsoft® PowerPoint | | | | Directions | | | | | ically engineering pros and cons. You we engineered food. Once your research is enting both sides of the issue. | | | Presentation Requirements | | | | Minimum of 10 slides | | | | Minimum 5 pros, 5 cons | | | | Include images and graphs that support | t or enhance your presentation | | | What you should include: | | | | Definition of genetic engineering | ng | | | • 5 pros | | | | • 5 cons | 1:6 - 1 fo - 1 - of the consequent | | | A summary of your opinion bar | dified foods at the grocery store sed on your research | | | | | | | Notes | ### Activity 5.11 **Genetics Crossword** | Name | Date | Hour | |------|------|------| | | | | #### **Student Materials** Pencil | 1. | Probabliity that characteristics or traits will be passed from parent to offspring | |-----|--| | 4. | Trait which is hidden | | 5. | Virus or plasmid used in genetic engineering | | 6. | Observable characteristic | | 7. | Alleles are eithe rboth dominant or both recessive | | 8. | Different gene forms | | 10. | Practice of breeding and raising animals | | 13. | One dominant and one recessive trait is present | | 15. | Cross between plants that differ from each other in two traits of interest | | 17. | Sex cells | | 18. | Type of pollination that allows for pollen transfer within the same flower | | 20. | Cross between two parents that only differ by a single trait | | 21. | Study of how traits are passed from parent to offspring | | 22. | Law of states that each parent provides one of the two alleles for each trait. | | 23. | Basic unit of heredity | | 24. | Determining the location of genes | | 25. | Rule of states that the dominant trait will override the recessive trait. | | | | | Do1 | wn | | 2. | Dominance that occurs when neither gene is totally dominant over the other | | 3. | Passing of characteristics from one generation to another | | 9. | Law of independent states that certain traits are inherited independently of each other. | | 11. | Offspring of a cross between two purebred parents | | 12. | Process of breeding for particular traits; breeding | | 14. | Crossing of two plants of different varieties | | 16. | Allele combination | | 19. | Trait which is exhibited | Across